
CMCSS
Six Traits Rubrics (condensed version)

 TRAIT: 1 2 3 4 Mastery 5 6 Exceptional

 IDEAS AND CONTENT: Is the writing clear, focused, and interesting? Do main ideas stand out with good support?

Lacks central idea or purpose Somewhat unclear, vague Can understand main ideas, Easily understood main idea. Main ideas stand out with Strong developed main ideas.
Minimal or nonexistent details main idea with insufficient although they may be overly Supporting details are present but strong, accurate, credible Relevant, rich supporting
Paper could be too short to or irrelevant details. Broad or simplistic. Limited may be limited or general. Clear supporting details. Writing is details. Exceptionally clear
develop. Development is attempted detail. and focused. A good basic paper. clear, focused, and interesting throughout. Holds reader’s
 but minimal. Relevant content and details but but not exceptional. attention throughout.
 may not be consistently well-
 chosen for audience and purpose.

ORGANIZATION: Does the organization enhance the central idea? Is it sequential? Do you have a strong beginning, middle, and end? Do you have smooth, effective transition?

Lacks coherence; organization Lacks clear structure. May be Attempt made but overall Clear and coherent. Developed Enhances central idea and Enhances central idea and its
seems haphazard and missing beginning body structure is inconsistent or beginning, middle, and end but its development. Inviting development. Strong inviting
disjointed. Missing beginning and/or ending. Order is skeletal. Beginning and may not be particularly inviting. beginning and satisfying beginning and strong satisfying
body and/or ending. Lacks unclear. Difficult to follow. ending are undeveloped or too May have stilted transitions. ending. Effective sequencing closure. Smooth effective
effective transitions. obvious. Weak or overused Clear sequences. Order may be and transitions. Order and transitions and sequencing.
 transitions. Attempts at formulaic. Organization helps structure are strong. Order and structure are
 sequencing. reader despite some weaknesses. compelling.

WORD CHOICE: Do words convey the intended messages? Are they interesting, precise, and natural? Were they carefully chosen and thoughtfully placed for impact?

Message obscured. Shows an Language is monotonous Language is quite ordinary or Effectively conveys message. Conveys message in an Conveys message in an
extremely limited vocabulary. and/or misused detracting from generic. Lacking interest, Variety of words that are interesting, clear, precise, and exceptionally interesting
Fails to communicate. the meaning and impact. precision, and variety. functional and appropriate. natural way. Vivid expression. precise, yet natural way.
 Distracting expressions. Mundane expressions. Correctly used words, but may Words energize the writing. Original expression. Rich,
 Accurate for the most part. not be energizing. broad, powerful range of
 words.

SENTENCE FLUENCY: Does the writing have an effective flow and rhythm? Are sentences strong with varied structures that make expressive oral reading easy and enjoyable?

Writing is difficult to follow or Writing is choppy or rambling. Writing is mechanical rather Writing flows. Sounds natural Writing has an easy flow and Extensive variation in sentence
read aloud. Disjointed or Awkward construction. than fluid. Good control over for the most part. Strong rhythm. Frequent sentence structure which flows and has
confusing. Incomplete, very simple sentences; little control control over simple sentences variation. Natural sound. rhythm. Uses sentence
little control. over complex sentences. May Strengths outweigh weaknesses. Many strengths present. structure to draw attention to
 slow down the reader. key ideas. Strong control.

VOICE: Does the topic come to life? Does it convey feelings, convictions, and personality? Does the writing make you feel something?

No sense of voice or audience. Little evidence of suitable Voices may be inconsistent. Voice is present, but may be Strong sense of audience, topic, Exceptional sense of audience,
No commitment. Lifeless. voice. Little sense of Limited sense of audience. inconsistent in places in regards and purpose. Comes to life. topic, and purpose. Engaging.
 involvement or commitment. topic, and purpose. May be to audience. Expressive. At times Appropriate. Committed to Original. Appropriate.
 Flat or mechanical. somewhat mechanical. may be inappropriate—too casual. topic. Deeply committed to topic.
 or formal. Committed to the topic.

CONVENTIONS: Does the writing demonstrate control over punctuation, spelling, and grammar?

Text very difficult to read. Little control. Frequent and Limited control. Errors begin Control of standard conventions Effective use of conventions. Exceptional control. No
Numerous errors, often in significant errors. to impede readability. Spelling appropriate for grade level. Minor Strong spelling. Little need for noticeable errors.
every sentence. Extensive Misspellings are common and errors distract reader. errors do not affect readability. editing. Exceptionally strong spelling.
need for editing. distracting. Substantial need Significant need for editing. Spelling usually correct. Moderate Very little or no need for
 for editing. need for editing. (Priority spelling editing.
 words must be spelled correctly.)

